

Speakers

Frank Gibbs is a Certified Professional Soil Scientist and Certified Crop Adviser. He is a retired NRCS employee, currently runs his own consulting company, and is the fifth generation to own and operate his family farm in Ohio.

Sjoerd Duiker, Ph.D. is a soil management specialist for Penn State Extension. He studies and promotes methods to conserve and improve soil on farmland. A major focus of his work is continuous no-tillage systems including high mulch cover, diverse crop rotations, and cover crops.

Jim Harbach is a partner at Schrack Farms in Clinton County, Pa., an avid no-till operation milking 950 cows and growing crops on 2200 acres.

Gerard Troisi is a Crop Advisor and Production Consultant on 16,000 acres annually in central Pa. working exclusively with no-till crops. His strong suit is increasing production on marginal or poor soils while reducing input costs.

LOCAL FARMER PANELISTS:

- Ray Brands, Deer Valley Farm
- Mike Chaput, Chaput Family Farm
- Shawn Gingue, Gingue Bros Dairy
- Scott Magnan, Custom Service
- Guy Palardy, Palardy Farm
- Tony Pouliot, Pouliot Farm
- Andre Quintin, North Island Dairy

Sponsors

Additional Exhibitors include:

- Bourdeau Bros. of Middlebury
- Seedway
- Wood's End Lab
- Vermont Agricultural Resilience in a Changing Climate (UVM)
- Vermont SARE
- USDA Risk Management

Any reference to commercial products, trade names, or brand names is for information only, and no endorsement or approval is intended.

Additional support provided by:

Lake Champlain Basin Program
University of Vermont Extension
Vermont Agency of Agriculture

FOR MORE INFORMATION

University of Vermont Extension
Champlain Valley Crop, Soil & Pasture Team
23 Pond Lane, Suite 300
Middlebury, Vermont 05753
802- 388-4969 or
800-956-1125 (toll free in Vt. Only)

To request a disability-related accommodation to participate in this program, please contact Donna Brown at (802) 388-4969 or 1-800-956-1125 (toll-free in Vt. only) by February 7, 2014 so we may assist you.

Champlain Valley Crop, Soil & Pasture Team
23 Pond Lane, Suite 300
Middlebury, Vermont 05753

EXTENSION

AGRICULTURE

2014

No-Till and Cover Crop Symposium

February 19-20, 2014
Sheraton Hotel & Conference Center
Burlington, Vermont

2014 No-Till & Cover Crop Symposium

UVM Extension's Champlain Valley Crop, Soil & Pasture Team and Northwest Crops & Soils Program

Join us on February 19-20 at the Sheraton Hotel & Conference Center in Burlington, Vermont

The UVM Extension's Champlain Valley Crop, Soil & Pasture Team and the Northwest Crops & Soils Program invite farmers and technical advisers to attend this event dedicated to No-Till and Cover Cropping systems for field crop growers in our area. We are welcoming speakers from around the country and from Vermont – including Extension specialists, researchers, farmers and consultants.

DON'T MISS THIS JAM-PACKED PROGRAM!!
TWO DAYS OF INFORMATION!!

		Wednesday, February 19, 2014		Thursday, February 20, 2014	
		Day One: No-Till		Day Two: Cover Crops	
TIME	SESSION	SPEAKER	TOPIC	SPEAKER	TOPIC
9:30-9:45 a.m.	WELCOME	Jeff Carter	Welcome	Heather Darby	Welcome
9:45-11:00 a.m.	101 Session & Research Roundup	Rico Balzano Jeff Sanders	No-Till Nuts & Bolts Manure in No-Till Research Results	Heather Darby Jeff Carter Kirsten Workman	Aerial Cover Crop Seeding Results Vermont Cover Crop Research Results & Upcoming Projects
11:00-11:20 a.m.	BREAK				
11:20-12:15 p.m.	Featured Speakers	Jim Harbach Gerard Troisi	No-Till & Cover Crops: A Pennsylvania Dairy Farmer Shares the Systems He's Developed for Success on His Farm	Frank Gibbs	Earthworms and Quality No-Till Soils
12:15-1:00 p.m.	LUNCH				
1:00-1:55 p.m.	Featured Speaker	Frank Gibbs	Keeping Your Phosphorus Where it Belongs in No-Till Fields	Sjoerd Duiker	Cover Crop Mixes after Corn Silage: No Carrots or Sticks
1:55-2:50 p.m.	Advanced Topics	Guy Palardy	Precision Agriculture for Conservation Tillage Success in Vermont	Andre Quintin Jim Harbach	Using Cover Crops to Your Advantage: CCs as Management Tools
2:50-3:10 p.m.	BREAK				
3:10-4:30 p.m.	Farmer Panel	Jim Harbach Scott Magnan Tony Pouliot Shawn Gingue Mike Chaput	Getting Started in No-Till National No-Till Conference Recap Moderators: Rico Balzano & Jeff Sanders	Ray Brands Jim Harbach Gerard Troisi Andre Quintin	Cover Crops in Dairy Systems Moderators: Kirsten Workman & Jeff Carter

12 CCA
Credits over
two Days!

If you have any questions, please free to contact us at (802) 388-4969 or champlain.crops@uvm.edu.

Registration Information

Pre-registration is required

Registration deadline is February 14, 2014.

There are two ways to register:

- 1) Online at <http://go.uvm.edu/4a1y0>
- 2) Complete form and return with payment to:

UVM Extension, 23 Pond Lane, St. 300,
Middlebury, VT 05753

Please make checks payable to:
University of Vermont

Days Attending	# Attending	Total fees
Wednesday Only (\$75):		
Thursday Only (\$75):		
Both Days (\$130):		
TOTAL DUE:		

Name(s): _____

Address: _____

Phone: _____

E-mail: _____

Hotel rooms are available for \$89/night by calling the Sheraton Hotel at (802) 865-6600. Mention that you are attending the No-Till and Cover Crop Symposium.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. University of Vermont Extension, Burlington, Vermont. University of Vermont Extension, and U.S. Department of Agriculture, cooperating, offer education and employment to everyone without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or familial status.

UVM.EDU/EXTENSION